TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. The Joint Center for Robotics and its JAUS Implementation Efforts > Bernard Theisen Joint Center for Robotics 16 April 2008 | maintaining the data needed, and including suggestions for reducin | completing and reviewing the collect
g this burden, to Washington Headq
ould be aware that notwithstanding | ction of information. Send commer
quarters Services, Directorate for Ir | nts regarding this burden estim
formation Operations and Rep | ate or any other aspect
oorts, 1215 Jefferson Da | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | | |---|--|--|---|---|---|--| | 1. REPORT DATE | | 2. REPORT TYPE | | 3. DATES COVI | ERED | | | 15 APR 2008 | | N/A | | - | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | The Joint Center i | JAUS Implementa | tion Efforts | 5b. GRANT NUMBER | | | | | 6. AUTHOR(S) Bernard Theisen | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 18829 RC | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 18829 Rc | | | | | | 12. DISTRIBUTION/AVAI
Approved for pub | LABILITY STATEMENT
lic release, distribut | tion unlimited | | | | | | 13. SUPPLEMENTARY N Presented at SAE contains color ima | 2008 World Congre | ess, April 14-17 200 | 8, Detroit, MI, U | SA, The orig | ginal document | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | OF PAGES 30 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **JCR Mission & Objectives** ## **MISSION** Serve as a focal point for military ground vehicle robotics <u>integration</u> efforts and to coordinate support across the life cycle spectrum (research, development, acquisition and sustainment) for all current and future military unmanned ground vehicles and robotic platforms # **Customer Support to RS-JPO & PM-FCS** Provide life-cycle expertise and support for current and future UGV systems # Industry Partnering for Relevant UGV Experimentation Partner with local and national industry to bring cutting-edge technology to the war-fighter quicker through focused experiments with relevant military involvement # **Academic Projects for Defense Robotics** Leverage & develop robotics technology and curriculum at local and national universities (*Long Term Strategic* and *Short Term Seedling* approaches) # **UGV Virtual Systems Integration Laboratory (VSIL)** Partner with UGV stakeholders to develop & support unmanned systems throughout the life-cycle by the use of SIL activities at TARDEC and around the country # **JCR Sponsored Outreach** Symposia, meetings, competitions, experiments, speaker service, etc. # TARDEC JCR Robotics "White Hat" Organization -Understand the needs of the user and create partnerships with Academia, Industry and OGA **Intelligent Ground Systems** **NAVEOD** Projects & Cells CAST SACR **RVCA** **UGV** # **TARDEC Robotics** **Unclassified** # **Mission** Integrate, Explore, and Develop Robotics, Network and Control Components with a Focus on Customer Driven Requirements to Provide Full System Solutions to the War Fighter SME **Integration Technology Development Lessons** Learned to Enable Early Technology Insertion FCS JTRS Current Force Convoy Operations FCS ANS Transition and Requirements **Development** Initial Capabilities Document (ICD) # RDECOM Solving Tomorrow's Challenges Today # Teleoperation **Protection** Safe Operations Bandwidth Power & Energy **Planning** Classification **Affordability** Latency Convoy Weaponization **Behaviors** Sensing OCU Mobility Resolution Interoperability **Payloads** # **UGVI Focus Areas** Safe Operations and 360° SA **Tactical behaviors** **Platform Mobility** **UGV – Soldier Interfaces** **Autonomous Control** **Arm and Manipulator Articulation** **Communications** **Power Management** **Non-LOS SA** # **FY07 UGVI Activities** IGS Radar Development Effort 3% ### Community Outreach 2% In House Expenditures West Point 21% MSU 5% WSU PEO GCS/RS JPO 2% Support LTU 11% MIT 1% **CAST Program** U of M 15% FUTURE COMBAT SYSTEMS U of M Dearborn VSIL Development and Auburn Support **UD-Mercy** **Top Level Breakdown** Zipper Mast Autonomy UGV Negotiator Arm 1% ### **Academia Partnerships** Wayne State University ## **Outreach Activities** ### **Technical Focus Area Breakdown** # **Planned FY08 UGVI Activities** # Technical Focus Area Breakdown ### From Research to the Soldier The University of Michigan, other participating universities, companies, and organizations will work within a tech transfer ecosystem to focus research on technologies which demonstrate a clear path to the soldier ### The Research Continuum **Basic Science** Ker Partners TARDEC WSU MSU U-M Under the TARDEC Industrial Adult on Other Universities umbrella. The GRRC will Board Members direct research projects and partnerships that: **GRRC Executive Committee Filter** 1. Focus on TARDEC U-M Tech Transfe Researchers priorities Organitzations ZLÍ, 077, et. Meet stringent requirements for a Project and Proposal Evaluations focus on the solider Maintain educational Commercializatio Commercialization Plan research standards Organitzations MEDC, Ann Arbor Can deliver tangible TARDEC Delivery to the SPARK Soldier results (prototypes, demonstration units, etc) # **UGVI – Academic Success Stories** # Oakland University NOV OCT # **UGVI Sponsored Outreach Events** **FY09** 2ND TARDEC Robotics Quarterly: Power Generation and Propulsion for Robotics systems with Dr. Mark Ehsani Texas A&M University; Dr. Thomas Jahns, University of Wisconsin; and Dr. Robert Fletcher, Lawrence Tech University. 07 JAN 08 **JAN** **FEB** MAR **APR** MAY JUN JUL **AUG** 1ST Robotic Vehicle Life Cycle Conference: This event will feature networking opportunities, exhibits and live demonstrations. Presentations will focus on US Army/US Marine Corps Land-based Robotics activities and will feature outstanding guest speakers from both Government and Industry 12-13 AUG 08. RET Day: Robotics, Engineering and Technology (RET) Day is being held at the Utica Community Schools Instructional DEC Resource Center and is designed to introduce high school and middle school students to technology based careers through interactive demonstrations with some of today's current and future robotic systems. 4-6 DEC 07 FIRST Robotics: The FIRST Robotics Competition involves teams of mentors and high school students who collaborate to design and build a robot in six weeks. This robot is designed to play a game, which is designed by FIRST and changes from year to year. MAR 08 *IGVC*: The Intelligent Ground Vehicle Competition (IGVC) is being held on Oakland University, it is a multidisciplinary exercise in product realization that challenges college engineering student teams to integrate advanced control theory, machine vision, vehicular electronics, and mobile platform fundamentals to design and build an unmanned system. Teams from around the world focus on developing a suite of dual-use technologies to equip ground vehicles of the future with intelligent driving capabilities. 30 MAY – 02 JUN 08 5TH TARDEC Robotics Quarterly: Robotic that emulate Animals, SEP 08 SEP 4TH TARDEC Robotics Quarterly: JCR Academic Program Review. JUL 08 3RD TARDEC Robotics Quarterly: Advances In Autonomous Mobility in Complex Environments with Charles Reinholtz, Embry-Riddle Aeronautical University; John Beck, Oshkosh Corporation; Johann Borenstein, University of Michigan. 07 APR 08 Planned Outreach Activities (FY09): Michigan FIRST Robotics Sponsor (MAR 2009) 17th Annual IGVC (JUN 2009) 2ND Robotic Vehicle Life Cycle Conference (AUG 2009) Macomb County High School Robotics Day (DEC 2009) **UGV Indoor Navigation & Cooperation Competition (2009)** ply User Interface # **Convoy Active Safety Technologies** # **Project Goals** - > Enhance safety & survivability for military convoys - > Retrofit robotic kit for current force trucks - > Affordability (\$10-20k) target cost per vehicle - > Auto pilot manned or unmanned operation # Path Ahead - > WE2 to test limited visibility environments, line haul speeds, multi-vehicle testing and obstacle avoidance - > Momentum at CASCOM & ARCIC for new requiremental head - Solicitation of program office sponsorship RDECOM TARDEC JC-UGV OUSD(ATL)PSA/LW&M JGRE TRADOC CASCOM PEO-CS/CSS PM MTV PEO-GCS RS-JPO Sustainment Battle Lab Warfighter Experiment 1 Accomplishments: - ➤ Warfighter Experiments driven by Battle Lab performance metrics - ➤ WE1: 7 week experiment testing 12 drivers through 8 hours of convoy ops - Data included situational awareness, fatigue, rear end avoidance, cognition and convoy integrity # Dual Interface: Soldier Machine Interface # **Soldier Machine Interface** - Route Information - Checkpoint Locations - Current position - Route Display/Maps - Driving Instructions - Tactical Overlays - Danger Areas - Teammate Locations - Automatic Cautions and Warnings - Approaching Danger Zone - Tie into Other Potential Payloads - Sharing Video Across Assets # **Improved Situational Awareness Opens Opportunities** - Advance Notification of Danger Areas - Increased Lethality Via improved reaction time or Remote Controlled Turret - UAV Collaboration for Forward, Rear and Flank Security **Cross Collaborative Command Environment** # **Manned/Unmanned Vehicle SIL** # Joint Forward Area Automated Decontamination (JFAAD) Joint Forward Area Automated Decontamination (JFAAD) project assesses the process required to implement a robotic automation of vehicular decontamination methodology prototyped on the TAGS robotic platform. TARDEC Collaborative UAV/UGV program is using the TAGS robotic platform as JAUS standard protocol. The TAGS is a Skunk-Works platform that is a high-performance, highspeed, high-mobility JAUScompliant semi-autonomous unmanned ground vehicle (UGV) with modular payload capabilities that is transitioning to JAUS standard. TAGS uses the latest version of the JAUS World Model message. # **Robotic Patient Extraction** - JAUS Compliant Architecture - "Point and click" interface - Upper Body and Lower Torso control # Intelligent Ground Vehicle Competition # **Competition Purpose** ## Objective: The objective of the competition is to challenge students to think creatively as a team about the evolving technologies of vehicle electronic controls, sensors, computer science, robotics, and system integration throughout the design, fabrication, and field testing of autonomous intelligent mobile robots. ## **Educational Benefits:** This competition has been highly praised by participating faculty advisors as an excellent multi-disciplinary design experience for student teams, and a number of engineering schools give credit in senior design courses for student participation. # Real-world Applications: To advance and promote intelligent mobility for civilian and military ground vehicle applications. Intelligent mobility will provide the driver aids required for future Automated Highway Systems (AHS) and Intelligent Transportation Systems (ITS). For military systems, autonomous mobility will enable unmanned combat vehicles to perform high risk operations and multiply the force effectiveness of manned systems. IGVC objectives for military applications focus on goals established in the Department of Defense Joint Ground Robotics Enterprise (JGRE). IGVC promotes core intelligent mobility competencies in perception, planning, actuation and mechatronics. # **Competition History** 1993 Autonomous Challenge 1995 Design Competition 1999 - 2000 Road Debris Course 1999 – 2001, 2003 Follower The Leader **2001 Navigation Challenge** 2006 JAUS Challenge # 15 Years and Running | School | Teams | Competitions | |--------------------------------------|----------|--------------| | Arizona State University | 1 | 1 | | Bluefield State College | 7 | 7 | | Bob Jones University | 3 | 3 | | Brigham Young University | 2 | 2 | | California State University - Northi | ridge 2 | 2 | | Case Western Reserve University | 1 | 1 | | Cedar College | 3 | 3 | | Cedarville University | 4 | 4 | | Cleveland State University | 2 | 2 | | Colorado School of Mines | 3 | 3 | | DeVry Institute of Technology - Ca | algary 3 | 3 | | École de technologie supérieure | 6 | 6 | | École Polytechnique de Montréal | 1 | 1 | | Elizabethtown College | 2 | 2 | | Embry-Riddle Aeronautical Univers | sity 3 | 3 | | Georgia Institute of Technology | 4 | 4 | | Hosei University | 12 | 11 | | Kettering University | 2 | 2 | | Lawrence Technological University | / 11 | 5 | | Michigan Technological University | 5 | 5 | | Northern Illinois University | 6 | 6 | | Oakland University | 24 | 15 | | Princeton University | 3 | 3 | | Rochester Institute of Technology | 2 | 2 | | Stony Brook University | 1 | 1 | | Tennessee State University | 2 | 2 | | The City College of New York | 1 | 1 | | The College of New Jersey | 2 | 2 | | The Ohio State University | 3 | 3 | | Trinity College | 8 | 8 | | School | Teams | Competitions | |---------------------------------------|-------|--------------| | U.S. Military Academy – West Point | 5 | 4 | | University of Alberta | 8 | 8 | | University of Central Florida | 7 | 5 | | University of Cincinnati | 19 | 15 | | University of Colorado – Boulder | 6 | 6 | | University of Colorado – Denver | 11 | 11 | | University of Delaware | 1 | 1 | | University of Delhi | 1 | 1 | | University of Detroit Mercy | 8 | 6 | | University of Florida | 3 | 3 | | University of Illinois - Chicago | 1 | 1 | | University of Maine | 2 | 2 | | University of Maryland – BC | 1 | 1 | | University of Maryland - College Par | k 1 | 1 | | University of Massachusetts - Lowel | 1 2 | 2 | | University of Michigan - Ann Arbor | 2 | 2 | | University of Michigan – Dearborn | 11 | 7 | | University of Minnesota - Twin Cities | 5 7 | 7 | | University of Minnesota - Duluth | 2 | 2 | | University of Missouri - Rolla | 4 | 3 | | University of North Dakota | 2 | 2 | | University of Texas – Arlington | 2 | 2 | | University of Texas – Austin | 2 | 2 | | University of Tulsa | 11 | 8 | | University of Wisconsin - Madison | 4 | 4 | | Virginia Tech | 33 | 12 | | Wayne State University | 1 | 1 | | West Virginia University | 4 | 4 | | Wright State University | 1 | 1 | # 291 Teams from 59 Universities in 4 Countries # **Autonomous Challenge** A fully autonomous unmanned ground robotic vehicle must negotiate around an outdoor obstacle course under a prescribed time while staying within the 5 mph speed limit, and avoiding the obstacles on the track. Judges will rank the entries that complete the course based on shortest adjusted time taken. In the event that a vehicle does not finish the course, the judges will rank the entry based on longest adjusted distance traveled. Adjusted time and distance are the net scores given by judges after taking penalties, incurred from obstacle collisions, pothole hits, and boundary crossings, into consideration. **AWARD MONEY:** \$ 9,500 # **Design Competition** Although the ability of the vehicles to negotiate the competition courses is the ultimate measure of product quality, the officials are also interested in the design strategy and process that engineering teams follow to produce their vehicles. Design judging will be by a panel of expert judges and will be conducted separate from and without regard to vehicle performance on the test course. Judging will be based on a written report, an oral presentation and examination of the vehicle. Design innovation is a primary objective of this competition. Two forms of innovation will be judged: First will be a technology (hardware or software) that is new to this competition; and Second will be a substantial subsystem or software upgrade to a vehicle previously entered in the competition. In both cases the innovation needs to be documented, as an innovation, clearly in the written report and emphasized in the oral presentation. Either, or both, forms of innovation will be included in the judges' consideration. # **AWARD MONEY:** \$ 6,500 # **Navigation Challenge** Navigation is a practice that is thousands of years old. It is used on land by hikers and Soldiers, on the sea by sailors, and in the air by pilots. Procedures have continuously improved from line-of-sight to moss on trees to dead reckoning to celestial observation to use of the Global Positioning System (GPS). The challenge in this event is for a vehicle to autonomously travel from a starting point to a number of target destinations (waypoints or landmarks) and return to home base, given only the coordinates of the targets in latitude and longitude. # **AWARD MONEY:** \$ 8,250 # JAUS Challenge Unclassified The Joint Architecture for Unmanned Systems (JAUS) is a set of standardized messages suitable for controlling all types of unmanned systems, and is soon to become an Aerospace Standard of the Society of Automotive Engineers (SAE). IGVC officials and sponsors believe that it would be valuable for student teams to become exposed to and familiar with JAUS. The intent is to start at a very simple level and increase the complexity in an incremental manner at successive competitions. There are two aspects to JAUS Challenge: (1) a written/oral presentation which will be added to the Design Competition and (2) a practical demonstration. # AWARD MONEY: \$500 PER UNIVERSITY # 2006 JAUS Challenge Results # **Level I Challenge:** Bluefield State College Anassa II Case Western Reserve University Roberto École de technologie supérieure RS3 Hosei University Omnix 2006 Lawrence Technological University H2Bot Trinity College ALVIN VII University of Alberta ARVP University of Cincinnati Bearcat III University of Colorado - Denver PUMA Virginia Tech Gemini 28 Schools 32 Teams # 2007 JAUS Challenge Results # Level I Challenge: Bob Jones University Balthasar Rochester Institute of Technology Overlord University of Minnesota – Twin Cities AWESOM University of Texas – Austin BlastyRAS University of Wisconsin – Madison ReWIRED # **Level II Challenge:** École de technologie supérieure RS3 Hosei University Omnix 2007 Lawrence Technological University H2Bot II University of Cincinnati Bearcat Cub Virginia Tech Polaris 27 Schools 31 Teams # 2008 JAUS Challenge # **Level III Challenge:** Will demonstrate vehicles accept the Navigation Challenge waypoints and execute them in the prescribed order during their attempts at the Navigation Challenge. Each attempt at the Navigation Challenge using the JAUS messages will have a different order for the waypoints. Level 1 must be implemented in order to participate in the Level 2 challenge. The team will also have to pre-qualify their JAUS implementation prior to attempting the Navigation Challenge. If a team does not qualify with JAUS for the Navigation Challenge, they will be allowed to attempt the Navigation Challenge without using JAUS. # Rookie-of-the-Year **Unclassified** The Rookie-of-the-Year Award will be given out to a team from a new school competing for the first time ever or a school that has not participated in the last five competitions. To win the Rookie-of-the-Year Award the team must be the best of the eligible teams competing and perform to the minimum standards of the following events. In the Design Competition you must pass Qualification, in the Autonomous Challenge you must pass the Rookie Barrel and in the Navigation Challenge you must make three waypoints. AWARD MONEY: \$1,000 # **Grand Award** **Unclassified** The Grand Award is given to the team with the best overall performance in all three events. The Grand Award trophies will be, presented to the top three teams that perform the best overall (combined scores per below), in all three competitions. For each competition, points will be awarded to each team, below is a breakdown of the points: # AWARDS: LESCOE CUP LESCOE TROPHY LESCOE AWARD # **2008 IGVC** # The 16TH Intelligent Ground **Vehicle Competition** Rochester, Michigan May 30 - June 2, 2008 Vehicles must negotiate an outdoor obstacle course in full autonomous mode. ### **AUTONOMOUS CHALLENGE: NAVIGATION CHALLENGE:** Vehicles must maneuver using GPS coordinates to target destinations while avoiding obstacles. ### **DESIGN COMPETITION:** Submit a written report, make an oral presentation and demonstrate the vehicle. JAUS CHALLENGE: Design your vehicle to accept the open architecture for unmanned systems. # Over \$25,000 in STUDENT AWARDS for Science and Technology Education # JCR JAUS Implementation Efforts # Questions www.igvc.org